

FACTS AT A GLANCE

Texas Taxes Overview and Glossary

Texas Legislative Council January 1999

Texas Taxes Overview and Glossary

Compiled by
Koren Sherrill
Research Division
Texas Legislative Council

Published by the Texas Legislative Council Austin, Texas

Lieutenant Governor Rick Perry, Chairman Speaker James E. "Pete" Laney, Vice Chairman Robert I. Kelly, Executive Director January 1999

Table of Contents

Int	roduction	. 1
I.	An Overview of Texas Taxes	. 3
	How do state taxes compare with other state revenue?	. 3
	What are the major state taxes and how much do they bring in?	. 3
	Who pays Texas taxes?	. 5
	Who or what governs the state tax system?	. 7
	By how much have state tax receipts grown in the past few years?	. 7
	What is a fee and how does it differ from a tax?	. 8
	What are dedicated taxes and how do they differ from other taxes?	. 9
II.	Helpful Publications	13
III.	Glossary of Texas Taxes and Related Terms	15
Tab	bles	
	1. State Tax Receipts, Fiscal Year 1998	. 6
	2. State Taxes and Measures of Economic Activity, Fiscal Years 1996-1998	. 8
	3. Dedication Status of Major State Taxes	10

Introduction

The purpose of this fact brief is to provide an overview and glossary of Texas taxes.

The first section contains a discussion of the four main Texas taxes and tables showing state tax receipts. It also provides information on the relative shares of 1998 taxes paid by businesses and final consumers.

The second section is a reference list of useful publications about Texas taxes, other state revenue, state expenditures, and special fiscal studies.

The third section consists of a glossary that contains definitions of taxes and concepts related to taxes.

I. An Overview of Texas Taxes

How do state taxes compare with other state revenue?

State taxes comprise about 50 percent of state operating revenue. Other major sources of state revenue for general government operating purposes are federal receipts, fees and licenses, and net lottery proceeds. In fiscal year 1998, these sources, along with miscellaneous other revenue, brought in \$44.5 billion.

State taxes: \$22.6 billion
Federal money: 12.6 billion
Fees and licenses: 4.1 billion
Net lottery proceeds: 1.6 billion
Other revenue: 3.6 billion

Total: \$44.5 billion

The percent of state revenue represented by each of these revenue sources is:

State taxes: 51 percent
Federal money: 28 percent
Fees and licenses: 9 percent
Net lottery proceeds: 4 percent
Other revenue: 8 percent
Total: 100 percent

What are the major state taxes and how much do they bring in?

Texas has four major state taxes: the sales tax, the motor vehicle taxes, the motor fuels taxes, and the franchise tax. Together, these four taxes generated a total of \$19 billion in fiscal year 1998. This was about 85 percent of the \$22.6 billion in total state tax receipts in that year.

Sales tax: \$12.4 billion

Motor vehicle taxes: 2.2 billion

Motor fuels taxes: 2.5 billion

Franchise tax: 1.9 billion

Other state taxes: 3.6 billion

Total: \$22.6 billion

The percent of state taxes represented by each of the above is:

Sales tax:	55 percent	
Motor vehicle taxes:	10 percent	OF DED CENT
Motor fuels taxes:	11 percent	85 PERCENT
Franchise tax:	9 percent	
Other state taxes:	15 percent	
Total:	100 percent	

Sales tax: The workhorse of state taxes is the sales tax, which accounts for a little over half of all state tax receipts. The correct name for this tax is the "limited sales, excise, and use tax," but most people call it the "sales tax," the "state sales tax," or the "general state sales tax." The state sales tax rate is 6.25 percent. As a general rule, the sales tax is applied to the retail sale of tangible personal property and many services. Local taxing units may impose local sales taxes of up to two percent.

The sales tax is not charged on numerous goods and services, including food for home consumption, goods purchased for resale, residential gas and electricity, prescription drugs, newspapers and magazine subscriptions, automotive repair, and professional services. These items are either specifically exempted from the sales tax or excluded from allowable taxable items.

Motor vehicle taxes: The motor vehicle *sales* tax is 6.25 percent of the purchase price of the vehicle, and it is applied to the sale of both new and used motor vehicles. All vehicles, including automobiles, pickup trucks, and heavy trucks, that use Texas' roads and highways are subject to the motor vehicle sales tax. However, trucks that are licensed as interstate carriers are exempt from the tax. The state tax on interstate motor carriers was repealed effective September 1, 1997.

The state motor vehicle *rental* tax is 10 percent of gross rental receipts for rentals of 30 days or less, and 6.25 percent for rentals of 31 to 180 days. Rentals of longer than 180 days are classified as leases and the lessor is taxed under the motor vehicle sales tax.

Motor fuels taxes: Motor fuels taxes are Texas' second largest source of tax revenue. For state tax purposes, motor fuels are defined to be gasoline, diesel fuel, and liquefied gas. The state tax on gasoline and diesel fuel is 20 cents per gallon, and the state tax on liquefied gas is 15 cents per gallon. The tax on gasoline brings in much more money than the tax on diesel fuel or liquefied gas. In fiscal year 1998, gasoline tax receipts were about \$2 billion, which represented 80 percent of total motor fuels tax receipts.

Franchise tax: The corporate franchise tax is the state's major business tax. The tax is levied on corporations, savings and loan associations, and limited liability companies doing business in Texas.

Other state taxes: As shown in the following table, other state taxes brought in \$3.6 billion in fiscal year 1998, which represented about 15 percent of total state taxes.

Name of tax	Amount collected, 1998
Alcoholic beverage taxes	\$456.0 million
Attorney (occupation) tax	9.9 million
Boat sales tax	41.6 million
Cement tax	6.3 million
Coin-operated machine tax	6.6 million
Hotel occupancy tax	207.2 million
Inheritance tax	326.8 million
Insurance taxes	747.2 million
Manufactured housing tax	37.0 million
Natural gas production tax	574.6 million
Oil and gas well service tax	8.5 million
Oil production tax	303.8 million
Sulphur production tax	3.3 million
Tobacco taxes	560.9 million
Utility taxes	241.7 million
Other (bingo, boxing, illegal drugs)	1.4 million

The glossary contains additional information about each of these taxes.

Who pays Texas taxes?

In fiscal year 1998, taxes on business brought in about one-third of tax revenue, while taxes on consumption brought in about two-thirds. However, it can be argued that all business taxes are ultimately borne by the final consumer, since businesses include taxes in their costs, which are in turn factored into their prices.

It is important to note that the numbers below show state **taxes** paid by businesses and individuals. They do not include state fees, licenses, and permits.

Business taxes:	\$ 7.4 billion (32.7 percent)
Excise taxes:	\$ 3.5 billion
Gross receipts taxes:	\$ 1.0 billion
Other business taxes:	\$ 2.0 billion
Severance taxes:	\$ 0.9 billion
Consumption taxes:	\$14.9 billion (65.9 percent)
Inheritance taxes:	\$ 0.3 billion (1.4 percent)
Total:	\$22.6 billion (100 percent)

A listing of the taxes comprising the above categories is provided in Table 1.

Table 1 State Tax Receipts*, Fiscal Year 1998

	Fiscal 1998 Receipts (million \$)	As Percent of State Taxes
Direct Business Taxes ¹		
Excise Taxes		
Alcoholic beverages taxes	\$ 456.0	2.0%
Cement tax	6.3	0.0%
Controlled substances tax	0.0	0.0%
Motor fuels taxes	2,506.1	11.1%
Tobacco taxes	560.9	2.5%
Total	\$ 3,529.4	15.6%
Gross Receipts Taxes		
Bingo rental tax	\$ 1.1	0.0%
Boxing admission tax	0.2	0.0%
Insurance taxes	747.2	3.3%
Oil & gas well service tax	8.5	0.0%
Utility taxes	241.7	1.1%
Total	\$ 998.7	4.4%
Other Business Taxes		
Attorney tax	\$ 9.9	0.0%
Coin-operated machine tax	6.6	0.0%
Franchise tax	1,937.8	8.6%
Manufactured housing sales tax	37.0	0.2%
Total	\$ 1,991.2	8.8%
Severance Taxes		
Gas production tax	\$ 574.6	2.5%
Oil production taxes	303.8	1.3%
Sulphur production tax	3.3	0.0%
Total	\$ 881.7	3.9%
Total, Direct Business Taxes	\$ 7,401.0	32.7%
Consumption Taxes ²		
Boat & boat motor tax	\$ 41.6	0.2%
Hotel occupancy taxes	207.2	0.9%
Motor vehicle sales & rental taxes	2,239.7	9.9%
Sales tax	12,417.8	54.9%
Total, Consumption Taxes	\$ 14,906.3	65.9%
Inheritance Taxes		
Total, Inheritance Taxes	\$ 326.8	1.4%
Grand Total, All Taxes	\$ 22,634.1	100.0%

^{*}Totals were calculated before rounding.

Source: Amounts for individual taxes are from the Comptroller of Public Accounts, *Texas 1998 Annual Cash Report*.

Who or what governs the state tax system?

The state tax system is governed by the Texas Constitution, the Tax Code, and the tax administrative rules in the Texas Administrative Code.

The comptroller, as the state's chief fiscal officer, collects taxes. The comptroller adopts administrative rules governing various aspects of tax collections and audits taxpayers to be sure that state taxes are collected and remitted in accordance with state law. The comptroller allocates the revenue to various state funds and accounts. (Several other agencies that collect some of the smaller taxes also publish rules governing their collection.)

The constitution, the Tax Code, and the administrative code are available on the Internet. The constitution and the Tax Code are available on the State of Texas Government Information website: http://www.capitol.state.tx.us/txconst/toc.html and http://www.capitol.state.tx.us/txconst/toc.html on the secretary of state's website: http://www.sos.state.tx.us/tac/index.html, especially http://www.sos.state.tx.us/tac/34/I/3/index.html.

The comptroller and the Legislative Budget Board also publish various reports about state taxes and other revenue. These reports are listed in the section titled "Helpful Publications."

By how much have state tax receipts grown in the past few years?

State tax receipts have grown steadily with the growth in Texas' population and economic activity. Since 1990, state tax receipts have increased by 66 percent, population has increased by 16 percent, and economic activity—as measured by gross state product—has increased by 53 percent.

Table 2 shows Texas tax revenues, population, employment, and gross state product for each of the last three fiscal years. Tax receipts, as well as gross state product, have shown healthy increases in the last two years. These increases in tax receipts have been due primarily to economic growth, rather than to tax rate increases or tax base expansions.

As shown in the table, fiscal year 1998 sales and motor vehicle tax receipts were up sharply over fiscal year 1997. Sales tax receipts grew by nearly 10 percent over fiscal year 1997, while motor vehicle tax receipts grew by 11 percent. Both rates of growth exceeded the growth in population (1.5 percent), employment (3.8 percent), and gross state product (8.1 percent).

¹ The oil and gas production taxes are also gross receipts taxes, while the sulphur production tax is in the nature of an excise tax. Almost all the excise taxes shown are per unit taxes. (The exception is the mixed alcoholic beverage tax. The other five alcoholic beverage taxes are per unit taxes.)

The purpose of this classification of business taxes by tax type is admittedly somewhat arbitrary. Its purpose is to show broad types of business taxes and their relative contributions to total state taxes.

² Consumption taxes are taxes paid by the final consumer. Both individuals and businesses pay consumption taxes.

Table 2
State Taxes and Measures of Economic Activity*
Fiscal Years 1996-1998

	Fiscal	Fiscal Year Tax Receipts			Percent Change	
	1996	1997	1998	1996-97	1997-98	
State taxes (million dollars)						
Sales tax	\$10,756	\$11,303	\$12,418	5.1%	9.9%	
Motor fuels taxes	2,321	2,383	2,506	2.7%	5.2%	
Motor vehicle taxes	1,938	2,016	2,240	4.0%	11.1%	
Franchise tax	1,639	1,797	1,938	9.6%	7.9%	
Other taxes	3,109	3,689	3,533	18.7%	-4.2%	
Total state taxes	\$19,763	\$21,188	\$22,634	7.2%	6.8%	
Total state taxes, Per capita	\$1,033	\$1,090	\$1,147	5.5%	5.2%	
Population (millions)	19.128	19.439	19.736	1.6%	1.5%	
Nonfarm employment (millions)	8.171	8.483	8.805	3.8%	3.8%	
Gross state product (million dollars)	\$542,173	\$586,105	\$624,817	8.1%	6.6%	
Gross state product, Per capita	\$28,344	\$30,150	\$31,658	6.4%	5.0%	

^{*}Totals were calculated before rounding.

Sources: Tax amounts are from data in the Comptroller of Public Accounts, *Annual Cash Reports*, various years.

Gross state product data are from the Comptroller's Fall 1998 Economic Forecast.

Nonfarm employment was calculated from monthly data of the Texas Workforce Commission.

Population data were calculated from estimates of the State Data Center, Texas A&M University.

In addition to being the state's fiscal officer and chief accountant, the comptroller is also the state's chief economic forecaster and revenue estimator. Prior to the beginning of each legislative session, the comptroller estimates available state revenue, including taxes, fees, and other revenue, for the current fiscal year and each year of the upcoming biennium. These estimates are published as the "Biennial Revenue Estimate" (the "BRE") and delivered to each member of the legislature in January. The 2000-2001 BRE contains the outlook for Texas taxes and other state revenue through fiscal year 2001.

What is a fee and how does it differ from a tax?

A fee is a charge for the privilege of using a service, engaging in an activity, or practicing a profession. The general idea behind a fee is to charge the users the costs of providing the service or regulating the activity or profession. By law, the primary purpose of a fee must be regulation. A tax, on the other hand, is enacted for the primary purpose of raising revenue for a public purpose.

The amount of a fee is often a fixed amount, or flat charge. For example, the fee for a noncommercial driver's license for a person age 18 and over is a fixed charge of \$24. However, a fee may be graduated to reflect different costs at different levels of activity. The

horse racetrack application fee is an example of a graduated fee. In addition, a fee may be based on a percentage of gross receipts, such as the 9-1-1 equalization surcharge fee and the telecommunications utility/commercial mobile service provider assessment fee.

All state fees, like state taxes, have statutory authorizations. They are collected by various state agencies and credited to the appropriate fund and account.

Most people pay one or more state fees at some time or another. These familiar fees include driver's license fees, motor vehicle registration fees, motor vehicle inspection fees, hunting and fishing license fees, and state park entrance fees.

What are dedicated taxes and how do they differ from other taxes?

Many of the state taxes and fees may be classified as either "dedicated" or "nondedicated" revenue. Dedicated revenue is revenue set aside by the constitution or state law for a particular purpose or entity. In most cases, this means that dedicated revenue may not be used for any other purpose.

Examples of constitutionally dedicated taxes are motor fuels taxes and occupation taxes. The constitution dedicates one-fourth of motor fuels taxes and one-fourth of occupation taxes to public schools. It also dedicates three-fourths of motor fuels taxes to public roadways. Changing a constitutional dedication would require approval of the voters in a statewide election.

One example of a statutory revenue dedication, as opposed to constitutional revenue dedication, is the one-half of one percent of state hotel occupancy taxes dedicated to tourism promotion activities of the Texas Department of Economic Development. Another example of statutorially dedicated revenue is lottery revenue, which is dedicated to public education after payment of expenses and winnings. The legislature can change statutory dedications.

Other revenue, while not specifically dedicated, is restricted to particular purposes. Federal funds are restricted revenue.

Nondedicated revenue is revenue that is not earmarked for a particular purpose and is available for general state spending. The legislature may appropriate nondedicated revenue to a variety of purposes and agencies. The main nondedicated revenues are sales taxes (\$12.4 billion), motor vehicle taxes (\$2.2 billion), and the franchise tax (\$1.9 billion). (The figures in parentheses are fiscal year 1998 revenues.)

Approximately 88 percent—\$19.8 billion—of the \$22.6 billion in state taxes collected in fiscal year 1998 was not dedicated or otherwise restricted. Of the \$2.8 billion in dedicated or restricted tax revenue, approximately one-third went to public education, approximately two-thirds went to highways, and less than one percent went to other uses. The dedication status of major taxes is shown in Table 3.

The comptroller, as the state's accountant, keeps track of state revenue dedications. Dedicated revenue is credited to the funds and accounts specified in state law, while nondedicated revenue is generally credited to the state's general revenue fund.

Table 3
Dedication Status of Major State Taxes

	Allocati	on for Fisca	l Year 1998	*
		D	edications	
	Nondedicated general revenue	Public education	Highways	Other
Tax				
Alcoholic beverage taxes	86%			14% ^(a)
Bingo rental tax	100%			
Boat sales tax	95%			5% ^(b)
Boxing admission tax	100%			
Controlled substances tax	100%			
Franchise tax	100%			
Hotel occupancy taxes	92%			8% ^(c)
Inheritance taxes	100%			
Insurance taxes				
Insurance companies maintenance taxes				
Workers' Compensation Commission	100%			
Research and Oversight Council				100% ^(d)
on Workers' Compensation				
Department of Insurance				100% ^(e)
Insurance companies premium taxes	100%			
Manufacturing housing sales tax	100%			
Motor fuels taxes	1%	25%	74%	
Motor vehicle taxes	100%			
Occupation taxes				
Attorney tax	75%	25%		
Cement tax	75%	25%		
Coin-operated machine taxes	75%	25%		
Oil and gas well service tax	75%	25%		
Oil, gas, and sulphur production taxes	75%	25%		
Sales tax	99%		<1% ^(f)	<1% ^(f)
Tobacco taxes	100%			
Utility taxes		_		
Gas, electric, water utility tax (also an	75%	25%		
occupation tax)				
Gas utility tax	100%			
Public utility tax	100%			

NOTES

^{*} Percentages are provided to give the reader a general idea of how revenues are distributed. They may not be exact.

^(a) Each city and county gets 10.7143 percent of the mixed beverage tax collections from that city or county. The 14 percent figure shown is the city/county share as a percent of total alcoholic beverage receipts. It was calculated from fiscal 1998 collections.

⁽b) Both the county tax assessor-collector and the Department of Parks and Wildlife get to retain five percent of the boat taxes they collect.

- (c) State hotel tax revenues equal to a one-half percent rate are dedicated to the tourism promotion activities of the Texas Department of Economic Development. This works out to be about eight percent of total collections.
- (d) These taxes are dedicated to the Research and Oversight Council on Workers' Compensation to cover administrative expenses.
- (e) These taxes are dedicated to the Texas Department of Insurance to cover administrative expenses.
- (f) Revenues from the sales tax on motor vehicle lubricants are dedicated to highways, while up to \$32 million in sporting goods sales tax revenue is dedicated to parks and recreation.

Sources: Various statutory authorizations and Comptroller of Public Accounts, Manual of Accounts.

II. Helpful Publications

Comptroller of Public Accounts, *Biennial Revenue Estimate*, 2000-2001, January 1999, publication #96-402.

Comptroller of Public Accounts, *Economic Development Corporation Report, Fiscal Year* 1997, September 1998, publication #96-608.

Comptroller of Public Accounts, *Tax Exemptions & Tax Incidence, A Report to the Governor and 76th Texas Legislature*, January 1999, publication #96-463.

Comptroller of Public Accounts, *Sources of Revenue Growth: A History of State Taxes and Fees in Texas*, 1972-1999, July 1998, publication #96-571. This publication contains considerable detail about state taxes and fees, including a history of legislative changes, legal citations, rate and base changes, administration, and disposition of revenues.

Comptroller of Public Accounts, *Texas '97 Comprehensive Annual Financial Report for the Year Ended August 31, 1997*, February 1998, publication #96-471.

Comptroller of Public Accounts, *Texas 1998 Annual Cash Report*, October 1998, publications #96-368-1 and #96-368-2. *Volume I, Summary of Financial Information for the Year Ended August 31, 1998*, is a summary overview of state revenues and expenditures for all funds in the State Treasury. *Volume II, Revenue and Expenditures of State Funds for the Year Ended August 31, 1998*, contains details of revenues and expenditures for each fund and dedicated account.

Comptroller of Public Accounts, *Texas Sales and Use Tax Rates, October 1998*, publication #96-132.

Legislative Budget Board, Fiscal Size Up: 1998-99 Biennium, January 1998.

III. Glossary of Texas Taxes and Related Terms

Ad valorem tax: "Ad valorem" is a Latin phrase that means "according to the value." In its broadest sense, an ad valorem tax is a tax that is calculated as a percent of the value of the item without the requirement that some sort of transaction occur for the tax to be imposed. The property tax is an ad valorem tax. See Property tax.

Alcoholic beverage taxes: There are six different alcoholic beverage taxes. Wholesalers pay a beer tax, a liquor tax, a malt liquor tax, and a wine tax. Retail establishments pay a gross receipts tax on mixed alcoholic beverages. Commercial airlines and passenger trains pay a tax on each serving of an alcoholic beverage. All taxes are remitted monthly and are credited to the general revenue fund, with one exception. By law, each city and county gets about 10 percent of the mixed beverage tax collections from that city or county.

Name of tax	Amount of tax
Beer tax	\$0.1935 per gallon (state law specifies tax at \$6.00/31 gallon barrel)
Liquor tax	\$2.40 per gallon
Malt liquor tax	\$0.198 per gallon
Wine, alcohol up to 14%	\$0.204 per gallon
Wine, alcohol greater than 14%	\$0.408 per gallon
Wine, sparkling	\$0.516 per gallon
Mixed beverage tax	14 percent of gross receipts
Airplane/train alcoholic beverage tax	\$0.05 per serving

All alcoholic beverage products are subject to the sales tax when purchased at retail establishments—liquor stores, grocery stores—by the final consumer. Alcoholic beverages served in restaurants and other public facilities are subject to either the sales tax or the gross receipts tax, depending on the type of permit held by the facility.

Attorney (occupation) tax: The state occupation tax on attorneys is \$200 per attorney per year. One-fourth of tax receipts is dedicated to public education; the remainder is credited to the general revenue fund.

Bingo rental tax: The tax is three percent of the gross rentals received by a licensed authorized commercial lessor or licensee for the rental of premises on which bingo is conducted. Taxes are remitted quarterly to the Texas Lottery Commission. All receipts are credited to the general revenue fund.

Boat sales and use tax: The state sales tax on taxable boats and internal combustion boat motors is 6.25 percent of the purchase price. The tax is collected by dealers (who send the tax to the county tax collectors), county tax collectors, and the Parks and Wildlife Department. County tax collectors and the department may retain five percent of tax receipts and the remainder is remitted to the comptroller for credit to the general revenue fund.

A new resident pays a use tax of \$15 upon registering a boat. A Texas resident who purchases a boat or boat motor in another state must pay a use tax of 6.25 percent upon bringing the boat back to Texas. Any taxes paid by a Texas resident on the purchase in the other state may be credited against the Texas use tax.

A "taxable boat" is a boat not more than 65 feet in length and includes both recreational and commercial boats. A taxable boat includes motorboats, sailboats, and jet skis, but excludes canoes, kayaks, rowboats, and inflatable rafts, all of which are taxed under the state sales tax.

Local jurisdictions do not have the statutory authority to tax the retail purchase of boats and boat motors. For property tax purposes, boats are considered tangible personal property and may be subject to applicable property taxes.

Bond: A bond is evidence of a long-term debt and is a promise to repay principal and interest on an established schedule. An issuer, such as a governmental entity or a private company, sells bonds to raise money, and the buyer of the bonds is entitled to receive regular payments of principal and interest. Bonds, especially rated bonds, are regularly bought and sold in secondary markets.

A "bond rating" is an assessment of the bond issuer's ability to pay promised principal and interest payments on time. Bond ratings are assigned by independent companies such as Moody's Investors Service and Standard and Poor's Corporation.

There are two kinds of bonds: "general obligation" bonds and "revenue" bonds.

A general obligation (GO) bond is a government bond that is approved by the voters and/or their governing body and backed by the full faith and credit of the government issuer. General obligation bonds are often referred to as "tax bonds" or "full-faith-and-credit bonds," since the promise to repay principal and interest is based on the government's ability to tax the population.

However, GO bonds do not necessarily have to be repaid with tax dollars. Many of the state's GO bonds are self-supporting with revenues from either the project or activity financed by the bonds. For example, debt service on the GO bonds issued by the Texas Higher Education Coordinating Board for educational loans to college students is met by loan payments.

A revenue bond is a bond backed by revenue generated from the project or activity financed by the bond proceeds. Normally, government-issued revenue bonds are not backed by taxes. However, a governmental entity may issue tax-backed revenue bonds to improve the bonds' rating (thereby lowering the interest rate) or make up for any potential revenue shortfalls.

Boxing admissions tax: The tax is three percent of the gross receipts of admission fees to boxing matches, contests, exhibitions, and elimination tournaments. The tax is paid by boxing promoters and is due within 72 hours after the event. The tax is collected by the Texas Department of Licensing and Regulation. All receipts are credited to the general revenue fund.

Business activity tax, business tax: A business activity tax or business tax is any tax generally paid by a business. Examples of business taxes are corporate franchise taxes, gross receipts taxes, value-added taxes, and severance taxes. Businesses also pay income taxes, property taxes, and sales taxes, but these are not necessarily limited to businesses.

Texas does not have a broad-based business activity tax or business tax. However, Texas businesses pay various specialized taxes and fees. For example, insurance companies pay gross receipts taxes on premiums, oil and gas companies pay severance taxes on the value of oil and gas produced, utilities pay gross receipts taxes, and corporations pay franchise taxes on taxable assets and earned surplus. In terms of annual revenue, the franchise tax is Texas' main business tax. Businesses also pay various fees, such as filing fees, professional fees, permit fees, and natural resources fees.

Capital gains tax: A capital gains tax is a tax on the profit realized when an asset, investment, or security is sold for a higher price than its purchase price. Texas does not have a capital gains tax.

Cash report: The annual cash report is published by the comptroller every November. It provides detailed information about revenue, expenditures, and balances for funds held in the state treasury for the prior fiscal year. All data are presented on a cash basis. "Cash basis reporting" means revenue and expenditures are reported when actually received or expended, respectively. See Comprehensive Annual Financial Report.

Cement tax: A cement tax is a tax on the manufacturer, producer, or importer of cement that is sold or used within Texas. Cement manufacturers, producers, and importers remit monthly to the comptroller. The tax rate is \$0.0275 for each 100 pounds of cement or fraction thereof. One-fourth of the revenue is dedicated to public education and three-fourths is credited to the general revenue fund.

Coin-operated machine tax: The state tax on coin-operated machines is \$60 per year. Machine owners pay the tax annually. This tax generally applies to music, video, and other amusement machines. Coin-operated machines such as telephones, pay toilets, food vending machines, and insurance policy vending machines are exempt. One-fourth of the net revenue is dedicated to public education and three-fourths is credited to the general revenue fund.

Comprehensive Annual Financial Report (CAFR): This report is published by the comptroller every February. It provides financial information for all state funds, including those held outside the state treasury, for the prior fiscal year. The CAFR reports on an accrual basis. "Accrual basis reporting" means that revenue and expenditures are recognized when they are owed or incurred, irrespective of whether the money has been received or paid. The CAFR also provides some statistical and economic information. See Cash report.

Consumption tax: A consumption tax is a tax that is imposed when a good or service is sold to the final consumer. Texas consumption taxes are the state sales tax, motor vehicle sales and rental taxes, boat sales tax, and hotel occupancy tax. Together, these combined taxes make up about two-thirds of all Texas tax revenue.

Controlled substances tax: This tax is imposed on dealers who purchase, acquire, import, manufacture, or produce controlled substances, including marihuana, heroin, and cocaine. The tax varies by drug and by weight. The tax is collected by the comptroller and credited to the general revenue fund.

The purchase or manufacture of controlled substances is exempt from the tax if the activity is authorized by law. This means that pharmaceutical companies, hospitals, physicians, pharmacists, and persons in possession of prescription drugs are exempt from the tax to the extent that their activities are authorized by law.

County sales tax: See Local sales taxes.

Dedicated revenue: Dedicated revenue is revenue set aside by law for a particular purpose or entity.

Double taxation: The phrase "double taxation" refers to a situation in which the same tax is imposed on the same person or piece of property twice by the same taxing entity for the same purpose.

A commonly cited example of double taxation at the federal level is the double taxation of corporate profits—once as income to the corporation and second as income to the individual when corporate profits are distributed as dividends to stockholders. Some would argue that this example does not fit the legal definition of double taxation.

One widely cited example of double taxation at the local level does not fit the legal definition of double taxation. This example concerns the taxation of municipal property, once by the municipality to fund services for municipal residents, and again by the county to fund similar services for county residents who reside outside the municipality.

Neither the Texas Constitution nor the Tax Code expressly addresses double taxation. The constitution requires taxation to "be equal and uniform."

Excise tax: An excise tax is fairly broad. As defined in *Black's Law Dictionary*, it is a tax imposed on the performance of an act, such as the manufacture, sale, or use of goods, the engaging in an occupation, the enjoyment of a privilege, or the transfer of property. Both the franchise and sales taxes fit this definition of excise tax.

In current usage, the term has been extended to include various license fees and practically every internal revenue tax, such as alcohol, tobacco, and motor fuels excise taxes. Texas imposes alcohol, tobacco, and motor fuels taxes.

Excise taxes are sometimes called per unit taxes in popular usage. See Per unit tax.

Fee: A fee is a compulsory charge for the privilege of using a service or practicing a profession. Its primary purpose is regulation. A fee is intended to recover all or part of the cost of providing the service or regulating the profession. As such, it is often called a "user fee" since the user pays the fee.

The media occasionally refer to gasoline taxes as "user fees" or "user taxes" since both the federal and state taxes are included in the price of a gallon of gasoline. The "user"—the vehicle's owner or operator—pays with every gasoline purchase for the privilege of using the public roads.

Franchise tax: The corporate franchise tax, the state's major business tax, is a tax for the privilege of doing business as a corporation in Texas. It is an annual tax on the assets and earned surplus of corporations, banks, savings and loans, and limited liability companies doing business in Texas.

Technically, the tax is \$2.50 per \$1,000 of taxable capital plus the amount by which a tax of 4.5 percent on earned surplus exceeds the tax on capital. "Earned surplus" is equivalent to federal taxable income with certain adjustments, including adding compensation paid to certain corporate officers. In effect, it is two alternative taxes, with the corporation paying the higher of the two. Tax receipts are remitted to the comptroller annually and credited to the general revenue fund.

Fund: A fund is a fiscal and accounting entity with a set of accounts that records cash and other financial resources. The state's fiscal structure consists of numerous funds, including the general fund, special revenue funds, debt service funds, and other funds.

Gas production tax: The tax is 7.5 percent of the market value of natural gas produced in the state. The tax is collected by producers and remitted monthly to the comptroller. One-fourth of tax receipts is dedicated to public education; the remainder is credited to the general revenue fund.

General fund: The general fund is the principal operating fund used to account for most of the state's general activities. It consists of the general revenue fund (Fund 1) and various accounts whose funds are dedicated to certain uses. One often hears references to "GR," "GR nondedicated," and "GR dedicated." "GR" stands for "general revenue," "GR nondedicated" generally refers to the general revenue fund, while "GR dedicated" usually refers to the dedicated accounts in the general fund.

The general revenue fund receives revenue from the sales tax, the motor vehicle sales and rental taxes, the franchise tax, insurance premium taxes, and various other taxes and fees. These funds are nondedicated funds and may be used for general government operations. The general revenue fund also receives dedicated pass-through money for allocation to dedicated accounts and funds.

"General revenue consolidation" refers to the consolidation of numerous funds into the general fund. The legislature began the process of funds consolidation in 1991. Some of the funds that existed at that time lost their dedication and became part of the general revenue fund; others retained their dedication and became dedicated accounts within the general fund.

The constitutional funds, such as the state highway fund and the available school fund, are not part of the general fund. These are considered special revenue funds.

Gross receipts tax: A gross receipts tax is a tax on business receipts. The tax base is total business receipts, while the tax rate is the percentage applied to the base. Texas does not have a broad-based gross receipts tax. However, the state insurance taxes, utility taxes, and the oil and gas production taxes are forms of gross receipts taxes.

Gross state product: Gross state product is a measure of the total value of goods and services produced in Texas in one year. It is the state counterpart of gross domestic product (GDP), a measure of the total value of goods and services produced in the U.S. in one year.

Hotel occupancy tax: The state hotel occupancy tax is six percent of the room rate for rentals of less than 30 days in hotels, motels, bed and breakfasts, or any other establishment offering sleeping accommodations to the general public. The tax is applied to rooms renting for at least \$2 per day. The tax is collected by establishment operators and remitted to the comptroller monthly or quarterly. Operators may retain one percent of taxes due for collection costs if they remit on time. Tax revenue equal to a one-half percent rate is dedicated for tourism promotion; the rest is credited to the general revenue fund.

Cities and some counties may also impose a hotel occupancy tax under certain conditions.

Illegal drug tax: See Controlled substances tax.

Income tax: An income tax is a tax on the incomes of businesses and individuals. Texas does not have a personal income tax. The Texas Constitution requires voter approval of any personal income tax law before it can take effect.

The corporate franchise tax is a tax on income. See Franchise tax.

Inheritance tax: The state inheritance tax is equal to the amount of the federal credit and is imposed on the transfer at death of the property of every resident and nonresident who owns property in the state. The tax is paid by the estate within nine months after death; tax receipts are credited to the general revenue fund.

Insurance taxes: Nearly all Texas insurance taxes are gross receipts taxes levied on insurance companies' gross insurance premiums. Some are called "insurance maintenance" taxes. In terms of state revenue, the most important of the insurance taxes are those known as "insurance premium" taxes. The "insurance premium" tax rates for the various kinds of premiums (e.g., life, health, and accident; fire and casualty) are based on the relative amounts of companies' Texas investments.

Insurance premium taxes represented nearly 90 percent of the \$747.2 million in total insurance company taxes collected in fiscal year 1998. These taxes are remitted semiannually by the insurance companies to the comptroller and credited to the general revenue fund.

Interest and sinking fund (I&S) tax: An I&S tax is a property tax levied to raise revenue to pay principal and interest on debt.

Interstate motor carrier sales and use tax: This tax was a 6.25 percent sales tax on the purchase price of interstate motor carriers prorated by the percentage of total miles driven on Texas highways by a taxpayer's carriers in the year prior to purchase. It was enacted in 1981 and repealed effective September 1, 1997. The most this tax generated in a year was \$22.4 million in fiscal year 1995.

Local sales taxes: State law authorizes cities, counties, transit authorities, and special districts, such as hospital districts, crime control districts, and development districts, to adopt a sales tax if the tax is first approved by a majority of the affected voters at an election held for that purpose. The law allows different maximum sales tax rates for different types of taxing units. In general, the local sales tax covers the same tangible personal property and services as the state tax with few exceptions.

State law forbids the adoption of local sales taxes if the combined rates exceed two percent, but provides exceptions to the "two percent rule" for three counties that contain small areas where the combined local rate exceeds two percent. The colloquial expression for this situation is "cap buster." These exceptions occur where a city adopts a sales tax and a small part of the city is in a neighboring county that also has a sales tax. However, no businesses selling taxable items are located in any of these excepted areas. In one county, the area is completely uninhabited, in another it is underwater, and in the third it is occupied by a cemetery.

The local sales tax does not apply to sales of motor vehicles, boats and boat motors, or manufactured housing. The state taxes on these items are governed by different laws.

Retailers remit sales tax collections, including both state and local taxes, to the comptroller. The comptroller retains two percent of local taxes for administrative expenses and remits the rest to local jurisdictions. In fiscal year 1998, the comptroller remitted approximately \$3.2 billion in local sales tax collections. About two-thirds of this amount went to cities.

Local Taxing Unit	Fiscal 1998 Sales Taxes
Cities	\$2,154 million
Counties	196 million
Transit authorities	831 million
Special districts	64 million

Maintenance and operations (M&O) tax: An M&O tax is a property tax levied by a taxing unit to raise revenue for annual operating needs.

Manufactured housing sales tax: The state sales tax on new manufactured housing is five percent of 65 percent of the manufacturer's selling price to retailers or other persons. The tax is collected by manufacturers and remitted monthly to the comptroller. Tax receipts are credited to the general revenue fund. Local jurisdictions do not have the statutory authority to impose a sales tax on manufactured housing. However, manufactured housing is considered tangible personal property and is subject to property taxes.

Motor fuels taxes: The state tax on gasoline and diesel fuel is 20 cents per gallon. The tax is levied on the first sale, distribution, or use of gasoline and diesel fuel and is remitted to the comptroller by gasoline distributors, diesel fuel suppliers, and interstate truckers. By law, the amount of the tax is included in the price paid by the final consumer. The law also allows transit companies to pay a 19 cents per gallon tax on gasoline and a 19.5 cents per gallon tax on diesel fuel. Distributors and suppliers may retain the tax on two percent of the taxable gallons of fuel sold to cover tax collection expenses.

The state also imposes a 15 cents per gallon tax on liquefied gas. In most cases, the tax on liquefied gas is paid by purchasing a tax decal based on vehicle weight and estimated mileage driven in Texas.

The constitution dedicates 25 percent of motor fuels tax receipts to public education and 75 percent to highways after collection expenses and refunds. Generally, distributors and suppliers remit monthly and truckers remit quarterly. State law allows the comptroller to retain one percent of tax collections for enforcement purposes.

Motor vehicle taxes: There is a state tax on motor vehicle sales and a state tax on motor vehicle rentals. All receipts from both taxes are credited to the general revenue fund.

The motor vehicle sales and use tax is 6.25 percent of the actual purchase price of both new and used vehicles. Generally, motor vehicle dealers collect the tax and remit it to the county tax assessor-collector with the vehicle registration information, and the tax assessor-collector remits the funds to the comptroller. Motor vehicle dealers who finance vehicle sales remit taxes directly to the comptroller. An individual who purchases a used vehicle from a private party declares the amount paid for the vehicle when registering the transaction with the county tax assessor-collector and pays 6.25 percent of the declared price to the tax assessor-collector.

New residents pay a tax of \$15 per vehicle. A Texas resident who purchases a motor vehicle in another state must pay a use tax of 6.25 percent upon bringing the vehicle back to Texas for use on public highways. Both taxes are paid when the individual registers the vehicle with the county tax assessor-collector. However, any taxes paid by a Texas resident on the purchase in the other state may be credited against the Texas use tax.

The Texas resident use tax requirement also affects military personnel who are Texas residents and who purchase motor vehicles tax-free in Europe or any other location. Military personnel whose home of record is Texas must pay a use tax of 6.25 percent of the purchase price of the

vehicle when registering the vehicle in Texas. If they purchase the motor vehicle in another state and pay motor vehicle sales taxes in that state, they may credit those taxes against the Texas use tax.

Interstate motor carriers are exempt from motor vehicle sales taxes.

Local jurisdictions do not have the statutory authority to tax motor vehicle purchases. However, for property tax purposes, motor vehicles are considered personal property and may be subject to property taxes. Generally, commercial vehicles are subject to property taxes; private vehicles are exempt unless the jurisdiction takes action to tax them.

The motor vehicle rental tax is 10 percent of gross receipts of rentals of 30 days or less and 6.25 percent on rentals of 31 to 180 days. Rentals of longer than 180 days are classified as leases and the lessor is taxed under the motor vehicle sales tax. Rental establishments collect the tax and remit to the comptroller in accordance with the schedule for retailers who collect sales taxes. See Sales tax.

Rental establishments do not pay the motor vehicle sales tax when they purchase vehicles for use as rental vehicles. The rental tax is in lieu of the sales tax. However, the rental tax earned by a vehicle must be sufficient to satisfy the amount of sales tax that would have been paid had the vehicle not been registered as a rental vehicle. If rental tax revenue on a vehicle is not sufficient to cover this liability, the rental establishment must make up the difference when the vehicle is retired from rental service.

In special circumstances, local jurisdictions may impose a tax, in increments of one-eighth of one percent, of up to five percent on rentals of 30 days or less.

Municipal sales tax: See Local sales taxes.

Nondedicated revenue: Nondedicated revenue is revenue in the state's general revenue fund that is not dedicated by law to a particular function or agency. Nondedicated revenue makes up the operating portion of the state's budget.

Occupation tax: An occupation tax is a tax imposed on a person who carries on a business or commercial activity. State occupation taxes include the cement production tax, the attorney tax, the gas, electric, and water utility tax, the oil, gas, and sulphur production taxes, the oil well services tax, and the coin-operated machine tax. The only practical significance of the "occupation tax" designation is the constitutional dedication of one-fourth of occupation tax receipts to public education.

Oil production tax: The tax is 4.6 percent of the value of crude oil produced in the state. The tax is collected by producers and remitted monthly to the comptroller. One-fourth of tax receipts is dedicated to public education; the remainder is credited to the general revenue fund.

Personal property: State law defines personal property as property that is not real property. See Tangible personal property and Real property.

Per unit tax: A "per unit" tax is a tax imposed on each defined, measured quantity or "unit" of a taxable item. The unit of measurement for taxation is defined in the enabling legislation. Motor fuels taxes are per unit taxes, since the tax is a flat rate imposed on each gallon of fuel. Other examples of per unit taxes are the tobacco taxes, several of the alcoholic beverage taxes, the cement tax, and the sulphur production tax.

Progressive taxation: See Tax equity.

Property tax: The property tax is an annual tax that is levied by local taxing units on real and personal property. The constitution prohibits the imposition of a state property tax. It consists of a tax rate that is applied to the taxable value of each parcel of taxable property. The taxable value is determined by the appraisal district.

The tax rate is set annually by the governing body of each taxing unit prior to the fiscal year in which the taxes are due. The property tax rate consists of an M&O tax rate and an I&S tax rate. (See maintenance and operations tax and interest and sinking fund tax.) Districts do not levy an I&S tax unless they have outstanding debt.

The sum of the taxable values of all parcels in a jurisdiction is called the property tax base. The total tax rate applied to the tax base equals the property tax levy.

Property tax levy: The property tax levy is the total amount of money to be raised from a property tax. The levy divided by the tax base equals the tax rate.

For example, assume a city needs to raise \$10 million through property taxes for its annual budget. If the tax base of the city is \$2.4 billion, then the tax rate would need to be about 42 cents per hundred dollars of value (\$10 million/\$2.4 billion=0.004167, which is 41.67 cents per hundred dollars of value).

In the 1997 tax year, a total of 3,523 local jurisdictions that levied property taxes reported a combined levy of over \$17.6 billion in property taxes.

Local Taxing Unit	Property Tax Year 1997
School districts	\$10.4 billion (1,036 districts)
Cities	2.8 billion (1,001 cities)
Counties	2.7 billion (254 counties)
Special districts	1.8 billion (1,232 districts)

Proportional taxation: See Tax equity.

Real property: State law defines real property to mean land, buildings and other improvements to land, mines, quarries, minerals in place, and standing timber.

Regressive taxation: See Tax equity.

Sales tax: The state sales tax—whose proper name is the "limited sales, excise, and use tax"—is a tax on the sale of tangible personal property and taxable services. The state sales tax rate is 6.25 percent. Cities, counties, transit authorities, and special purpose districts may impose a local sales and use tax with certain restrictions. See Local sales taxes.

Retailers collect all state and local sales taxes at the point of sale and remit to the comptroller monthly, quarterly, or annually, depending on the amount of taxable sales. Retailers who owe less than \$500 for a calendar month or \$1,500 for a calendar quarter may remit quarterly; those who owe \$1,000 or less may file annually. Retailers who pay the taxes on time may retain one-half of one percent of the tax due. Prepayers may retain an additional 1.25 percent of the tax due.

Almost all state sales tax receipts—over 99 percent—are credited to the general revenue fund. By law, sales taxes on motor lubricants are dedicated to highways, and up to \$32 million of state sales taxes on sporting goods are dedicated to parks and recreation. In fiscal year 1998, these dedications amounted to \$57 million, or about one-half of one percent of the total state sales tax receipts of \$12.4 billion.

Severance tax: A severance tax is a tax on resources as they are "severed," or removed, from their natural state. Texas imposes severance taxes on natural gas, oil, and sulphur. Local jurisdictions do not have the authority to impose severance taxes.

State treasury: The state treasury was abolished as a separate entity in a state election in 1995 and its duties were transferred to the comptroller effective September 1, 1996.

Sulphur production tax: The tax is \$1.03 per long ton of sulphur produced in the state. The tax is collected by producers and remitted monthly to the comptroller. One-fourth of tax receipts is dedicated to public education; the remainder is credited to the general revenue fund.

Tangible personal property: State law defines tangible personal property as property that can be seen, weighed, measured, felt, or otherwise perceived by the senses. Examples of tangible personal property are vehicles, airplanes, boats, manufactured housing, business inventory, furniture and fixtures, and personal effects. Tangible personal property is subject to property taxes unless specifically exempted by law. Personal effects and personal household furnishings not used for the production of income are examples of tangible personal property that is exempt from property taxes.

Tax: A tax is a compulsory contribution exacted by government to generate revenue for a public purpose.

Tax equity: Tax equity relates to the distribution of the burden of taxation among various income groups. The concept may be applied to individual taxes or to the entire system of taxes.

The terms "progressive tax," "regressive tax," and "proportional tax" have both common and legal definitions. Popular definitions are those often used by the media and the general public. Popular definitions tend to focus on taxes paid as percentages of incomes. Legal definitions are from *Black's Law Dictionary*; these focus on the tax rate.

Progressive tax: Popular definition: A tax is progressive if it consumes a larger percentage of the income of higher-income taxpayers than of lower-income taxpayers.

<u>Black's definition</u>: A type of graduated tax which applies higher tax rates as the income of the taxpayer increases.

The federal income tax is an example of a progressive tax.

Proportional tax: Popular definition: A tax is proportional if it consumes the same percentage of income of all income groups.

<u>Black's definition</u>: A tax is proportional when the proportion paid by each taxpayer bears the same ratio to the amount to be raised that the value of his/her property bears to the total taxable value. In other words, a tax is proportional if the percentage of the tax paid by each taxpayer is equal to the percentage of the taxpayer's property to the taxable property as a whole. Another example of proportional tax is a special tax that is apportioned according to the benefits received.

A flat rate income tax is a widely cited example of a proportional tax.

Regressive tax: Popular definition: A tax is regressive if the tax consumes a larger percentage of income of lower-income individuals than of higher-income individuals.

<u>Black's definition</u>: A tax levied at rates which increase less rapidly than the increase of the tax base, thus bearing more heavily on poorer taxpayers. This means that the average rate falls as income increases.

Some widely cited examples of regressive taxes are sales taxes, excise taxes, motor fuels taxes, property taxes, and value-added taxes.

Tax incidence: The "incidence" of a tax is a measure of the relative share of total tax revenue paid by various groups. It is important to differentiate between "initial incidence" and "final incidence." The "initial incidence" of a tax is usually prescribed in the enabling legislation, which specifies who must actually pay the tax. "Final incidence" is a measure of who ultimately pays the tax, since many business taxes are ultimately shifted to consumers.

Taxing unit: A taxing unit is a political unit of the state that is created pursuant to state law and is authorized to impose sales taxes and/or property taxes. Taxing units include counties, incorporated cities and towns, school districts, and special purpose districts or authorities, such as junior college districts, health services districts, hospital districts, emergency medical services districts, crime control districts, development districts, improvement districts, library districts, and utility districts.

Tobacco taxes: The tobacco taxes are the cigarette tax and the cigar and tobacco products tax. Tobacco products are snuff, chewing tobacco, and pipe tobacco. Tobacco taxes are collected by wholesale distributors and remitted monthly to the comptroller for deposit into the general revenue fund. Cigarette taxes represent about 90 percent of tobacco taxes. The Texas cigarette tax is 41 cents per standard pack. Cigarettes, cigars, and tobacco products are subject to the sales tax when purchased at retail by the final consumer.

Use tax: A use tax is a tax imposed on taxable items that are not subject to the state sales tax at the point of sale. This tax generally is imposed to discourage people from going out-of-state to purchase goods without paying state sales taxes. The Texas use tax is 6.25 percent of the purchase price of taxable items purchased out-of-state and brought into the state for use in the state by Texas residents or businesses having a presence in Texas.

User fees: See Fee.

Utility taxes: The state utility taxes are the public utility tax, the gas utility pipeline tax, and the gas, electric, and water utility tax. All are gross receipts taxes; i.e., they are percentages applied to the annual gross receipts of the companies. The gas, electric, and water utility tax receipts generate about 90 percent of all utility taxes.

All public utility and gas utility tax receipts, along with three-fourths of the gas, electric and water utility tax receipts, are credited to the general revenue fund. One-fourth of the gas, electric, and water utility tax receipts is dedicated to public education. The public utility tax is due annually; the other two are due quarterly.

Value-added tax: A value-added tax is a tax on the increase in the value of the product at each stage of the production process. Basically, the amount of "value added" is equal to the value of the finished product minus the costs of raw materials. Texas does not have a value-added tax.